NASA TECHNICAL NOTE NASA TN D-5757 0.1 LOAN COPY: RETURN TO AFWL (WLOL) KIRTLAND AFB, N MEK # MINIMUM $\triangle V$, THREE-IMPULSE TRANSFER ONTO A TRANS-MARS ASYMPTOTIC VELOCITY VECTOR by William C. Bean Manned Spacecraft Center Houston, Texas 77058 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION . WASHINGTON, D. C. . APRIL 1970 | | | | | _ | | | | | |---|--|---------------------------------------|---------------------------------------|----------------|--|--|--|--| | I, REPORT NO. | 2. GOVERNMENT ACCESS | ON NO. 3. REC | IPIENT'S CATALOG N | ٥, | | | | | | NASA TN D-5757 | | | | | | | | | | 4. TITLE AND SUBTITLE | | | 5. REPORT DATE | | | | | | | MINIMUM AV, THREE-IMP | | | il 1970 | | | | | | | TRANS-MARS ASYMPTOTIC | VELOCITY VECTO |)R. ——— | 6. PERFORMING ORGANIZATION CODE | 7. AUTHOR(S) | | 8. PER | 8. PERFORMING ORGANIZATION REPORT NO. | | | | | | | William C. Bean, MSC | | MSC | S-231 | | | | | | | | | 1 | | | | | | | | 9. PERFORMING ORGANIZATION NAME | AND ADDRESS | 10, wo | ORK UNIT NO. | | | | | | | Manned Spacecraft Center | | 924- | 22-20-00-72 | | | | | | | Houston, Texas 77058 | | II, CONTRACT OR GRANT NO. | | | | | | | | | | | | | | | | | | 12, SPONSORING AGENCY NAME AND | ADDRESS | | PORT TYPE AND PERI | 100 COVERS | | | | | | National Aeronautics and Spa | | | nical Note | OD COVERED | | | | | | Washington, D.C. 20546 | | | | | | | | | | - ' | | | | | | | | | | | | 14. SPC | 14. SPONSORING AGENCY CODE | | | | | | | | | | | | | | | | | IS. SUPPLEMENTARY NOTES | | <u> </u> | For the numerical study that | is presented, the p | rimary objective | was to obtain a | set of minimum | | | | | | ΔV , three-impulse maneuve | | | | | | | | | | asymptotic velocity vector th | | | | | | | | | | accelerated gradient method | | | | | | | | | | in which the four parametric | values $(0^{\circ}, 2^{\circ}, 4^{\circ},$ | and 6°) for the 6° | out-of-plane ang | le of the | | | | | | asymptotic velocity vector w | | | | | | | | | | a small maximum tolerable five parametric values (8, 1 | | | | | | | | | | conic were chosen arbitraril | | | | | | | | | | | y to repute mr reasts | tionity bilinit total | i iight times io | • | 17. KEY WORDS (SUPPLIED BY AUTHOR) Trajectory Optimization Earth Escapes | | | | | | | | | | Interplanetary Studies In | pulsive Trajectory | | _ | | | | | | | Trans-Mars Trajectories | | Unclassifie | Unclassified - Unlimited | | | | | | | 'Multiple Impulse Orbital Tr | ansfer | | | | | | | | | *Noncoplanar Earth Escape | | | | | | | | | | 19. SECURITY CLASSIFICATION | 20. SECURITY CLAS | SSIFICATION | 21. NO. OF PAGES | 22. PRICE * | | | | | | (THIS REPORT) | • | JOIN ICATION | AL. NO. OF PAGES | AL PRICE T | | | | | | | (THIS PAGE) | | | | | | | | | None | None (THIS PAGE) | | 25 | \$3.00 | | | | | # MINIMUM \triangle V, THREE-IMPULSE TRANSFER ONTO A TRANS-MARS ASYMPTOTIC VELOCITY VECTOR #### By William C. Bean Manned Spacecraft Center #### SUMMARY For the numerical study that is presented, the primary objective was to obtain a set of minimum ΔV , three-impulse maneuvers from a specified circular Earth parking orbit onto a constrained asymptotic velocity vector characteristic of Mars. A computer program based on an accelerated gradient method for function minimization was used. Twenty cases were examined in which the four parametric values (0°, 2°, 4°, and 6°) for the out-of-plane angle of the asymptotic velocity vector and the five parametric values (8, 12, 24, 48, and 72 hours) for the period of the elliptical first transfer conic were used. It is believed that the numerical study makes the following quantitative contributions. - 1. The study verified numerically the existence of three-impulse maneuvers which provide measurable improvement in 18 of 20 cases studied, even for realistically small launch windows, over corresponding one-impulse maneuvers. For the cases examined, the improvement is from -0.23 percent to +7.40 percent lower velocity penalty, that is, total ΔV . - 2. For the cases examined, the study obtains the optimum relative distribution (among the impulses) of energy-changing and plane-changing duties. Previous studies have obtained minimum ΔV , three-impulse trajectories from sets of maneuvers in which all of the plane changing occurs at the high-altitude middle impulse. Imposition of this characteristic, which is valid for the minimum ΔV , infinite-time maneuver, would have been unrealistic for the (finite-time) cases examined, for which the lowaltitude third impulse performed as much as 29.3 percent of the plane changing. - 3. The study determines that the velocity penalty for the small-launch-window three-impulse cases examined is only 0.38 to 5.2 percent higher than for corresponding coplanar cases. - 4. The analysis discerns that the three-impulse maneuvers involve a 0.13 to 5.8 percent greater velocity penalty than the corresponding absolute minimum ΔV , time-open three-impulse maneuvers involve. #### INTRODUCTION Studies frequently have emphasized energy considerations in the determination of a launch window for transfer from an Earth orbit onto a trans-Mars trajectory. These studies usually noted that a parking orbit could be established with an appropriate inclination containing the required asymptotic direction. Therefore, the supposition was made that launch would occur with an instantaneous burn at the perigee of an escape hyperbola, with the plane of the departure trajectory coincident with the parking-orbit plane. For a specific mission, both the required asymptotic direction and the parking-orbit inclination vary in inertial space with time passage. Therefore, it is realistic to anticipate that the required asymptotic velocity vector may not lie in the parking-orbit plane. Consequently, the need to regulate fuel expenditure according to the dual requirements of performing plane changes and imparting energy indicates a further reduction in launch windows for Earth-to-Mars missions. With regard to examination of the dual requirements, certain one- and two-burn requirements were studied by Deerwester (ref. 1). The following concepts were among the conclusions. - 1. The actual departure window is much smaller than the departure window dictated by energy requirements alone. - 2. The relationship between the declination of the required departure asymptote and the inclination of the parking orbit profoundly affects the size of the launch window. - 3. A quantitative comparison of out-of-plane escape maneuvers from circular orbit and, in particular, selection of a set of maneuvers yielding a minimum velocity penalty for a particular asymptotic velocity vector suggest extensive use of a digital computer. More recently, optimum three-impulse transfer onto an escape asymptote has been studied (ref. 2). For such a transfer, several additional degrees of freedom are permitted, including consideration of elliptical parking orbits. Finally, an analysis presented by Edelbaum (ref. 3) indicated the likelihood that a class of three-impulse maneuvers from a circle to a prescribed asymptotic velocity vector exists, each maneuver consuming less fuel than the corresponding minimum ΔV , one- and two-impulse transfers. The assumption is made that hyperbolic perigee can occur at an altitude lower than the circular parking-orbit radius. Also, it is suggested that, although unrealizably long flight times result, the lower bound for velocity expenditure is attained by allowing the altitude at which the second impulse is applied to increase without limit and by allowing the altitude at which the third impulse is applied to decrease to zero with respect to the origin of attraction. The conclusions of previous studies led to a numerical study of 20 cases in which the duration of the first transfer coasting arc and the target asymptotic velocity vector were constrained. In each case, the same target hyperbolic energy and the same lower bound for the perigee altitude of the escape hyperbola were fixed. The pair of parameters for the study were prescribed values for the period T_1 of the coasting arc between the first and second impulses and for the out-of-plane angle $\, D \,$ of the asymptotic velocity vector. For each case, the objectives were to determine the following facts. - 1. A minimum ΔV , three-impulse maneuver from a specified circular Earth parking orbit onto the appropriate target asymptotic velocity vector - 2. The decrease in velocity expenditure relative to the appropriate reference one-impulse transfer - 3. The increase in velocity expenditure relative to the corresponding minimum ΔV , three-impulse coplanar maneuver which imparts the desired energy - 4. The relative distribution, among the three impulses, of both energy-imparting and plane-changing responsibilities - 5. The excess fuel expenditure over the corresponding absolute minimum $\Delta V, \,\,$ time-open, three-impulse transfer In the numerical study, a 262-nautical-mile Earth parking orbit was assumed. The hyperbolic energy was fixed by the requirement that the magnitude of the asymptotic velocity vector $\overrightarrow{V}_{\infty}$ be 12 000 ft/sec. Hyperbolic perigee altitude was constrained in each case to be no lower than 100 nautical miles above the surface of the Earth. The set of values 8, 12, 24, 48, and 72 hours were considered for the period T_1 of the first coasting arc; and the set of values 0°, 2°, 4°, and 6° were considered for the out-of-plane angle D of the vector $\overrightarrow{V}_{\infty}$. Finding a
minimum ΔV maneuver involved a search in a class of pairs of transfer trajectories which could be ellipses, parabolas, or hyperbolas. However, specification of a period T_1 of motion for the first transfer coasting path guaranteed ellipticity of this trajectory. Also, the numerical study avoided the following presumptions. - 1. That a given velocity increment was devoted entirely either to adding energy or to imparting plane changes - 2. That the three velocity increments for a three-impulse maneuver were mutually parallel or antiparallel - 3. That impulses must occur only at perigee or apogee of transfer conics - 4. That insertion occurred at perigee of the escape hyperbola - 5. That insertion must occur at or above circular parking-orbit altitude For each case, a minimum ΔV , three-impulse maneuver subject to the specified constraints was found by using a modified program of an accelerated gradient method for function minimization (ref. 4). This report summarizes and discusses the results of such a numerical study, with relation to a class of possible Earth-to-Mars missions. The author wishes to express gratitude to Ivan L. Johnson of the Mission Planning and Analysis Division, NASA Manned Spacecraft Center, for continued guidance in the adaptation of the program of the accelerated gradient method and for assistance in theoretical development. Also, the author wishes to thank T. N. Edelbaum and H. J. Kelley of Analytical Mechanics Associates for verbal communications and assistance. #### **SYMBOLS** - [A] orthogonal 3×3 matrix relating $(\vec{i}, \vec{j}, \vec{k})^T$ to $(I, J, K)^T$ - a semimajor axis of the terminal hyperbola, Earth radii (e.r.) - a semimajor axis of the elliptical coast between the first and second impulses, e.r. - [B] orthogonal 2×2 matrix relating $(\vec{i}_p, \vec{j}_p)^T$ to $(\vec{i}, \vec{j})^T$ - b semiminor axis of the terminal hyperbola, e.r. - D declination of \vec{V}_{∞} , deg - d $\vec{r} \cdot \vec{V}$, (e.r.)²/hr - e eccentricity of the terminal hyperbola - F performance index (the sum of the magnitudes of the velocity increments for a given maneuver), e.r./hr - F' augmented performance index, equation (41) - g column vector of the original set of constraints with the components $\,{\bf g}_1, \,\,{\bf g}_2, \,\,$ $\,{\bf g}_3, \,\,{\bf and} \,\,{\bf g}_4$ - g' column vector of amended set of constraints with the components g_1 , g_2 ', g_3 , and g_4 g₁ intermediate equality constraint on a semimajor axis of the first coast - $\mathbf{g_2},\mathbf{g_3}$ terminal equality constraints on $\overrightarrow{\mathbf{V}}_{\infty}$ declination and semimajor axis, respectively - $\mathbf{g_2}'$ amended $\overrightarrow{\mathbf{V}}_{\infty}$ declination constraint - $\mathbf{g_4}$ terminal inequality constraint on the radius of perigee - h scalar angular momentum of the terminal hyperbola, (e.r.)²/hr - I unit vector from the center of the Earth to the position of the vehicle at initial time - i, j, k orthonormal right-handed set of vectors - \vec{i}_p , \vec{j}_p unit orthogonal vectors in the plane of the hyperbola - i_{∞} unit vector from the center of the hyperbola along the asymptote coparallel to $\ \overrightarrow{\nabla}_{\infty}$ - J unit vector in the direction of motion of the vehicle at initial time - K unit vector such that $K = I \times J$ - L y(yw zv) x(zw xw) - $\mathbf{M} \qquad \mathbf{x}(\mathbf{x}\mathbf{v} \mathbf{y}\mathbf{u}) \mathbf{z}(\mathbf{y}\mathbf{w} \mathbf{z}\mathbf{v})$ - m slope of the hyperbolic asymptote with respect to the (\vec{i}_p, \vec{j}_p) system - N z(zu xw) y(xv yu) - p semilatus rectum of the terminal hyperbola, e.r. - r scalar magnitude of \vec{r} , e.r. - r terminal position vector (at insertion) - r_p scalar magnitude of \vec{r}_p , e.r. - \vec{r}_p radius-of-perigee vector of the terminal hyperbola - RA $\overrightarrow{V}_{\infty}$ right ascension, deg - period of the elliptical coast between the first and second impulses for a given three-impulse maneuver, hr - u, v, w velocity components in the (I, J, K) coordinate system of the target hyperbola at r - v_p scalar magnitude of \vec{v}_p , e.r./hr - \overrightarrow{V}_{p} velocity vector at perigee for the terminal hyperbola - $\overrightarrow{V}_{\infty}$ asymptotic velocity vector of the terminal hyperbola, e.r./hr - x, y, z position components of \overrightarrow{r} in the (I, J, K) coordinate system - α control vector with the components $\alpha_1, \alpha_2, \ldots, \alpha_{11}$ - $\hat{\alpha}$ control vector α which minimizes $F(\alpha)$ - eta_1, eta_2 change in generalized eccentric anomaly between $\Delta \overrightarrow{V}_1$ and $\Delta \overrightarrow{V}_2$ and between $\Delta \overrightarrow{V}_2$ and $\Delta \overrightarrow{V}_3$, respectively, (e.r.) $^{1/2}$ - column vector of the initial velocity increment with the components Δu_1 , Δv_1 , and $\Delta w_1 = \alpha_9$, α_{10} , and α_{11} , respectively, e.r./hr - $\Delta \overrightarrow{V}_2$ column vector of the intermediate velocity increment with the components Δu_2 , Δv_2 , and $\Delta w_2 = \alpha_5$, α_6 , and α_7 , respectively, e.r./hr - $\Delta \vec{v}_3$ column vector of the final velocity increment with the components Δu_3 , Δv_3 , and $\Delta w_3 = \alpha_1$, α_2 , and α_3 , respectively, e.r./hr - θ polar angle referenced from a specific axis, deg - $_{1}^{\theta}$ true anomaly of $_{1}^{Q}$ (fig. 1) with respect to the perigee of the first transfer conic, deg - $_{2}$ true anomaly of Q_{2} (fig. 1) with respect to the perigee of the first transfer conic, deg - θ_2 true anomaly of Q_2 (fig. 1) with respect to the perigee of the second transfer conic, deg - θ_3 ' true anomaly of Q_3 (fig. 1) with respect to the perigee of the second transfer conic, deg - θ_3 " true anomaly of Q_3 (fig. 1) with respect to the perigee of the terminal hyperbola, deg - λ column vector of constant Lagrange multipliers with the components $~\lambda_1,~\lambda_2,~\lambda_3,~{\rm and}~\lambda_4$ - μ gravitational constant of the Earth, (e.r.)³ hr² - ϕ argument of perigee with respect to the terminal position vector, deg #### Subscript: p conditions at the hyperbolic perigee #### Superscripts: - * desired value at convergence - T matrix transpose - -1 matrix inverse #### **METHOD** Geometric symmetry permitted simplification of the mathematical model for minimum ΔV orbit transfer from a circle to a $\overrightarrow{V}_{\infty}$ vector by substitution of an equivalent problem, namely, that of finding a minimum ΔV transfer, with the first impulse at a fixed point on the circular parking orbit, to a fixed $\overrightarrow{V}_{\infty}$ magnitude and out-of-plane angle with respect to the parking-orbit plane. To solve the new problem, the in-plane angle for the $\overrightarrow{V}_{\infty}$ vector was regarded as a parameter to be optimized in the solution. Then, in the first problem, any desired prespecified value for the in-plane angle could be regarded as having been obtained simply by a rotation through the appropriate angle of the initial point on the circular orbit. The solution was expressed in a right-handed, orthonormal inertial coordinate system (I, J, K) based on the parking-orbit plane. In this system, I is a unit vector directed from the center of the Earth to the position of the vehicle at initial time, J is a unit vector in the direction of motion of the vehicle at initial time, and K is a unit vector given by the cross product $K = I \times J$. Because there was no loss of generality, it was assumed that the parking orbit was in the equatorial plane with I directed toward Aries, K directed toward the North Pole, and J completing the right-handed system (I, J, K). Subsequently, the out-of-plane angle of the $\overrightarrow{V}_{\infty}$ vector was referred to as declination and the in-plane angle as right ascension. For each of the 20 computer runs generated in the numerical study, the transfer maneuver obtained was required to minimize the performance index $$\mathbf{F}(\alpha) = \left| \Delta \overrightarrow{\mathbf{V}}_1 \right| + \left| \Delta \overrightarrow{\mathbf{V}}_2 \right| + \left| \Delta \overrightarrow{\mathbf{V}}_3 \right| \tag{1}$$ subject to the intermediate constraint $g_1 = 0$, the terminal equality constraints $g_2 = g_3 = 0$, and the terminal inequality constraint $g_4 \le 0$, where the column vector g was defined as $$g = \begin{bmatrix} g_1 \\ g_2 \\ g_3 \\ g_4 \end{bmatrix} = \begin{bmatrix} a_1 - a_1^* \\ \sin D - (\sin D)^* \\ a - a^* \\ r_p^* - r_p \end{bmatrix}$$ (2) Fixing (sin D)* sufficed to fix the declination angle D*, because $-90^{\circ} \le D^{*} \le 90^{\circ}$ by definition. Furthermore, a_{1}^{*} was defined so that a corresponding desired value for the period T_{1}^{*} was fixed according to the equation $$T_1^* = 2\pi \left[\frac{(a_1^*)^3}{\mu} \right]^{1/2} \tag{3}$$ The value a_1^* was selected so that $|V_{\infty}|^* = 12~000~\text{ft/sec}$, where $$\left|V_{\infty}\right|^* = \left(\frac{-\mu}{a^*}\right)^{1/2} \tag{4}$$ The value r_p^* was fixed at 1.0290365646 e.r. (at a 100-nautical-mile altitude above the surface of the Earth). In using the program of the accelerated gradient method, it was useful to express g as a vector function of intermediate and terminal position and velocity variables. The resulting formula for \mathbf{g}_2 involved fractions; therefore, subsequent hand calculations of certain partial derivatives used in the program were simplified by the substitution of \mathbf{g}_2 ' for \mathbf{g}_2 , where $$g_2' = -erhg_2$$ (5) It was preferable to use a formula for r_p , namely $$\mathbf{r}_{\mathbf{p}} = \frac{\mathbf{h}^2(1+\mathbf{e})}{\mu} \tag{6}$$ which is valid for all conics,
including parabolas, because near-parabolic conics occurred as intermediate iteratives in the optimization process. For cases in which $D^*=0^\circ$, it was found that inclusion of the second constraint introduced a redundancy with associated difficulties in obtaining convergence. The redundancy occurred because the optimization program naturally selects an in-plane solution in the absence of contrary constraints. Accordingly, for such cases, the constraint $g_2'=0$ was deleted, leaving $$g = \begin{bmatrix} a_1 - a_1^* \\ a - a^* \\ r_p^* - r_p \end{bmatrix}$$ (7) with $g_1 = g_2 = 0$ and $g_3 = r_p^* - r_p \le 0$. Finally, consider the second constraint, $g_2 = 0$ initially, where $$g_2 = \sin D - (\sin D)^* \tag{8}$$ In spherical coordinates, the velocity vector at infinity $\overrightarrow{V}_{\infty}$ is $$\overrightarrow{V}_{\infty} = |\overrightarrow{V}_{\infty}| (I \cos RA \cos D + J \sin RA \cos D + K \sin D)$$ (9) Therefore $$\sin D = \frac{\left(\frac{1}{V_{\infty}}\right)^{Z}}{\left|\frac{1}{V_{\infty}}\right|} \tag{10}$$ By analysis, for a hyperbola $$\vec{i}_{\infty} = -\left[\frac{\left(\vec{i}_{p} + \vec{m}\vec{j}_{p}\right)}{\left(1 + m^{2}\right)}\right] \tag{11}$$ But for all conics $$m = \frac{b}{a} = \frac{-a(e^2 - 1)^{1/2}}{a} = -(e^2 - 1)^{1/2}$$ (12) Therefore $$e = (1 + m^2)^{1/2}$$ (13) Equation (11) becomes $$\frac{1}{i_{\infty}} = -\left[\frac{1}{i_{p}} - (e^{2} - 1)^{1/2}, j_{p}\right]$$ (14) However, by definition $$\vec{i}_{\infty} = \frac{\vec{\nabla}_{\infty}}{|\vec{\nabla}_{\infty}|}$$ $$\vec{i}_{p} = \frac{\vec{r}_{p}}{\vec{r}_{p}}$$ $$\vec{j}_{p} = \frac{\vec{\nabla}_{p}}{\vec{\nabla}_{p}}$$ $$(15)$$ Therefore, equation (14) becomes $$\vec{\nabla}_{\infty} = \frac{-\left|\vec{\nabla}_{\infty}\right| \begin{bmatrix} \vec{r} \\ \vec{r} \\ p \end{bmatrix} - \left(e^2 - 1\right)^{1/2} \frac{\vec{\nabla}}{\vec{V}_{p}}}{e}$$ (16) Using the fact that $$\left(\overrightarrow{\overline{V}}_{\infty}\right)_{z} = \frac{-\left|\overrightarrow{\overline{V}}_{\infty}\right| \left[\left(\frac{z_{p}}{r_{p}}\right) - \left(e^{2} - 1\right)^{1/2} \frac{w_{p}}{\overline{V}_{p}}\right]}{e} \tag{17}$$ converts equation (10) into $$\sin D = \frac{-\left[\left(\frac{z_p}{r_p}\right) - \left(e^2 - 1\right) \frac{1/2 w_p}{V_p}\right]}{e} \tag{18}$$ As an intermediate step toward obtaining the necessary conditions for the problem, it was important to express the constraint g_2 as a function of the components with respect to the initial rectangular coordinate system of the position and velocity vectors immediately after application of the third velocity increment. In other words, it was useful to change the right member of equation (18) from a function of state variables at hyperbolic perigee to a function of state variables immediately after insertion into the hyperbola. This change can be made by using the following equations. $$\overrightarrow{r} = xI + yJ + zK$$ $$\overrightarrow{V} = uI + vJ + wK$$ (19) The unit vectors \vec{i} , \vec{j} , and \vec{k} are defined as follows, where \vec{i} and \vec{j} lie in the hyperbolic plane of motion. $$\begin{vmatrix} \vec{k} = \vec{r} \times \frac{\vec{V}}{h} \\ \vec{i} = \frac{\vec{r}}{r} \end{vmatrix}$$ $$|\vec{j} = \vec{k} \times \vec{i} = (r \times \vec{V}) \times \frac{\vec{r}}{hr}$$ (20) where $h = |\vec{r} \times \vec{V}|$ is the scalar angular momentum. Using equation (20), the following coordinate transformation can be written in matrix form. $$\begin{bmatrix} \vec{i} \\ \vec{j} \\ \vec{k} \end{bmatrix} = \begin{bmatrix} A \end{bmatrix} \begin{bmatrix} I \\ J \\ K \end{bmatrix}$$ (21) where [A] is the 3×3 square matrix given by $$[A] = \begin{bmatrix} \frac{x}{r} & \frac{y}{r} & \frac{z}{r} \\ \frac{z(zu - xw) - y(xv - yu)}{rh} & \frac{x(xv - yu) - z(yw - zv)}{rh} & \frac{y(yw - zv) - x(zu - xw)}{rh} \\ \frac{(yw - zv)}{h} & \frac{(zu - xw)}{h} & \frac{(xv - yu)}{h} \end{bmatrix}$$ (22) The orthogonality of [A] implies that $[A]^{-1} = [A]^{T}$; therefore $$\begin{bmatrix} \mathbf{I} \\ \mathbf{J} \\ \mathbf{K} \end{bmatrix} = \begin{bmatrix} \mathbf{A} \end{bmatrix}^{\mathbf{T}} \begin{bmatrix} \mathbf{i} \\ \mathbf{j} \\ \mathbf{k} \end{bmatrix}$$ (23) Accordingly, equations (19) become, after simplification $$\vec{\vec{V}} = \vec{\vec{n}}$$ $$\vec{\vec{V}} = \frac{\vec{\vec{d}} \cdot \vec{\vec{r}}}{\vec{r}} + \frac{\vec{\vec{h}} \cdot \vec{\vec{j}}}{\vec{r}}$$ (24) where $$d = \overrightarrow{r} \cdot \overrightarrow{V} = xu + yv + zw \tag{25}$$ The symbols N, M, and L are defined as $$N = z(zu - xw) - y(xv - yu)$$ $$M = x(xv - yu) - z(yw - zv)$$ $$L = y(yw - zv) - x(zw - xw)$$ $$(26)$$ To convert equation (18) into an expression involving only quantities related to the initial rectangular reference frame at the instant of hyperbolic insertion, a pair of rectangular coordinate axis systems (\vec{i}, \vec{j}) and (\vec{i}_p, \vec{j}_p) in the plane of the hyperbola was defined. Therefore, it is possible to define an argument-of-perigee angle ϕ in such a manner that the (\vec{i}_p, \vec{j}_p) system is related to the (\vec{i}, \vec{j}) system by $$\begin{bmatrix} \vec{i}_{p} \\ \vec{j}_{p} \end{bmatrix} = \begin{bmatrix} B \end{bmatrix} \begin{bmatrix} \vec{i} \\ \vec{j} \end{bmatrix}$$ (27) where [B] is the 2×2 square matrix $$[B] = \begin{bmatrix} \cos \phi & \sin \phi \\ -\sin \phi & \cos \phi \end{bmatrix}$$ (28) Therefore $$\begin{bmatrix} \vec{i} \\ \vec{p} \\ \vec{j}_p \end{bmatrix} = \begin{bmatrix} \cos \phi & \sin \phi \\ -\sin \phi & \cos \phi \end{bmatrix} \begin{bmatrix} \frac{(xI + yJ + zK)}{r} \\ \frac{(NI + MJ + NK)}{rh} \end{bmatrix}$$ (29) that is $$\begin{bmatrix} \vec{i}_{p} \\ \vec{j}_{p} \end{bmatrix} = \begin{bmatrix} \frac{(xI + yJ + zK)\cos\phi}{r} + \frac{(NI + MJ + LK)\sin\phi}{rh} \\ -\frac{(xI + yJ + zK)\sin\phi}{r} + \frac{(NI + MJ + LK)\cos\phi}{rh} \end{bmatrix}$$ (30) Equations (30) are equivalent to the pair of equations $$\overrightarrow{i}_{p} = \left(\frac{x \cos \phi}{r} + \frac{N \sin \phi}{rh}\right) I + \left(\frac{y \cos \phi}{r} + \frac{M \sin \phi}{rh}\right) J + \left(\frac{z \cos \phi}{r} + \frac{h \sin \phi}{rh}\right) K$$ $$+ \left(\frac{z \cos \phi}{r} + \frac{h \sin \phi}{rh}\right) K$$ $$\overrightarrow{j}_{p} = \left(-\frac{x \sin \phi}{r} + \frac{N \cos \phi}{rh}\right) I + \left(-\frac{y \sin \phi}{r} + \frac{M \cos \phi}{rh}\right) J$$ $$+ \left(-\frac{z \sin \phi}{r} + \frac{L \cos \phi}{rh}\right) K$$ (31) The k-components of \vec{i}_p and \vec{j}_p are $$\frac{\frac{z}{p}}{r_{p}} = \left(\frac{z \cos \phi}{r}\right) + \left(\frac{L \sin \phi}{rh}\right)$$ $$\frac{w}{V_{p}} = -\left(\frac{z \cos \phi}{r}\right) + \left(\frac{L \sin \phi}{rh}\right)$$ (32) Therefore, equation (18) becomes $$\sin D = -\frac{1}{e} \left[\frac{z \cos \phi}{r} + \frac{L \sin \phi}{rh} - \left(e^2 - 1 \right)^{1/2} \left(-\frac{z \sin \phi}{r} + \frac{L \cos \phi}{rh} \right) \right]$$ (33) It is useful to express e, h, $\cos\phi$, $\sin\phi$, and L in terms of x, y, z, u, v, and w. According to the laws of orbital mechanics $$h = \left[r^2 V^2 - \left(\vec{r} \cdot \vec{V}\right)^2\right]^{1/2} \tag{34}$$ Similarly $$e = \left[1 - \left(\frac{h^2}{\mu_a}\right)\right]^{1/2} \tag{35}$$ The value of L was determined in equation (26). The remaining steps are to express $\cos \phi$ and $\sin \phi$ in terms of x, y, z, u, v, and w. The polar equation for a conic is $$\mathbf{r} = \frac{\mathbf{h}^2}{\mu [1 + \mathbf{e} \cos (-\phi)]} \tag{36}$$ Therefore $$\cos \phi = \frac{\left[\left(\frac{h^2}{r\mu}\right) - 1\right]}{e} \tag{37}$$ Because $\cos^2 \phi + \sin^2 \phi = 1$ and because d > 0 on the upper half of a conic and d < 0 on the lower half of a conic $$\sin \phi = -\left(\frac{hd}{r\mu e}\right) \tag{38}$$ Accordingly, it is helpful to replace the constraint g_2 by $g_2' = -erhg_2$. It is possible to consider $g_2' = 0$, because $g_2' = 0$ if and only if $g_2 = 0$. From equation (35) $$g_{2}' = \left\{ erh(\sin D)^{*} + zh \cos \phi + L \sin \phi - \left[\left(e^{2} - 1 \right)^{1/2} \left(-zh \sin \phi + L \cos \phi \right) \right] \right\}$$ (39) In all cases, the control vector α was defined as $$\alpha = \left(\alpha_{1}, \alpha_{2}, \alpha_{3}, \alpha_{4}, \alpha_{5}, \alpha_{6}, \alpha_{7}, \alpha_{8}, \alpha_{9}, \alpha_{10}, \alpha_{11}\right)^{T}$$ $$= \left(\Delta u_{3}, \Delta v_{3}, \Delta w_{3}, \beta_{2}, \Delta u_{2}, \Delta v_{2}, \Delta w_{2}, \beta_{1}, \Delta u_{1}, \Delta v_{1}, \Delta w_{1}\right)^{T}$$ $$(40)$$ In equation (40), β_1 and β_2 were the changes in generalized eccentric anomaly between $\Delta \vec{V}_1$ and $\Delta \vec{V}_2$ and between $\Delta \vec{V}_2$ and $\Delta \vec{V}_3$, respectively. The initial position on the 262-nautical-mile parking orbit in each case was selected on the positive X-axis. Prior to the first transfer maneuver, the characteristic speed in the circular parking orbit of radius 1.07607599156 e.r. was 25 003 ft/sec. Verification of a relative minimum for F was obtained by comparing the values found for the components of g' and $\partial F'/\partial \alpha$ with zero, where $$F' = F + \lambda^{T} g' \tag{41}$$ Therefore $$\left[\frac{\partial \mathbf{F'}}{\partial \alpha}\right] = \left(\frac{\partial \mathbf{F'}}{\partial \alpha_1}, \frac{\partial \mathbf{F'}}{\partial \alpha_2}, \dots, \frac{\partial \mathbf{F'}}{\partial \alpha_{11}}\right)^{\mathbf{T}} = (0, 0, \dots, 0)^{\mathbf{T}}$$ (42) is a necessary condition for a minimum of F subject to the g-constraints. It was not possible to resolve a velocity impulse into components such that one component did only plane changing and did not alter the energy state. Nevertheless, it was possible to resolve an impulse into two components, one normal to the current orbital plane and the other lying in the orbital plane. Because only the normal component of an impulse resulted in orbital plane change, that component was
called the "component of the impulse associated with plane changing." The in-plane component was called the "component of the impulse associated with energy changing." The "amount of plane changing accomplished by a three-impulse maneuver" was the sum of the magnitudes of the components associated with plane changing over all the impulses for the maneuver. The "percent of plane changing accomplished by a certain impulse" was defined as the percentage equivalent of the ratio of the magnitude of the "component of this plane-changing impulse" with respect to "the amount of plane changing associated with the entire maneuver." A similar definition was adopted for "percent of energy changing accomplished by a certain impulse." Each of the 20 computer runs with the accelerated gradient method program assumed an impulse-coast-impulse-coast-impulse type of maneuver. For each case, initial position and velocity components on a circular Earth parking orbit were input to the program. First guesses for α were made to start the program converging to find the value of α * resulting in a minimum total velocity expenditure. The geometry for a typical minimum ΔV , three-impulse transfer sequence is shown in figure 1. The first impulse $\Delta \overrightarrow{V}_1$ for the maneuver was made on the parking orbit at a true anomaly θ_1 beyond the perigee of the first transfer conic. The second impulse $\Delta \overrightarrow{V}_2$ was made at a true anomaly θ_2 beyond the perigee of the first transfer conic, causing injection into a second transfer conic. The position of the second impulse occurred at a true anomaly θ_2 ' beyond the perigee of the second transfer conic. Injection into a hyperbolic escape trajectory then occurred at a true anomaly θ_3 ' beyond the perigee of the second transfer conic, that is, at a true anomaly θ_3 '' beyond the perigee of the target hyperbola. For each of the in-plane cases, where $D^*=0$, the minimum ΔV transfer sequence was found to be a "double Hohmann" type of maneuver, that is, a $180^{\circ}-180^{\circ}$ perigee-apogee-perigee type of maneuver. Specifically, for each in-plane case, $\theta_1 = \theta_3' = \theta_3'' = 0^{\circ}$ and $\theta_2 = \theta_2' = 180^{\circ}$. Or, for each in-plane case, CIRCULAR EARTH PARKING ORBIT TRAJECTORY TRAJECTORY FIRST TRANSFER ELLIPSE TRAJECTORY SECOND TRANSFER ELLIPSE TRAJECTORY TERMINAL HYPERBOLA POINTS OF APPLICATION OF FIRST, SECOND, AND THIRD VELOCITY INCREMENTS Q₁, Q₂, Q₃ FIRST, SECOND, AND THIRD VELOCITY ΔV1, ΔV2, ΔV3 APOGEE POINTS OF FIRST AND SECOND TRANSFER AP1, AP2 PERIGEE POINTS OF FIRST TRANSFER CONIC, SECOND TRANSFER CONIC, AND TERMINAL P1, P2, P3 HYPERBOLA Figure 1. - Geometry for a typical minimum ΔV , three-impulse transfer sequence. the first impulse was at the perigee of the first transfer conic, the second impulse was at the apogee of both the first and the second transfer conics, and the third impulse was at the perigee of both the second transfer conic and the terminal hyperbolic trajectory. For all in-plane and out-of-plane cases, except the two cases in which T_1 = 12 hours and D = 2° and in which T_1 = 8 hours and D = 2°, the inequality constraint was satisfied as if it were an equality constraint; that is, the minimum permissible value for target hyperbolic perigee r_p^* was invariably attained. For the two exceptional cases, r_p exceeded r_p^* by 0.04697 and 0.03731 e.r., respectively. Furthermore, in all cases, a retrofire was accomplished at the intermediate impulse. (The vector $\Delta \vec{V}_2$ always had a negative component in the direction of motion.) The Hohmann features of the minimum ΔV transfer maneuvers apply only to in-plane sequences. Computer run 4 (T_1 = 8 hours and D = 6°) is a sufficiently typical transfer sequence for a full three-dimensional case and is illustrated in figure 1. In figure 1, trajectory 0 is the circular parking orbit about the Earth. Trajectories 1, 2, and 3 are the first and second transfer ellipses and the terminal hyperbolic path, respectively. The actual transfer flight path is from \mathbf{Q}_1 to \mathbf{Q}_2 on trajectory 1, from \mathbf{Q}_2 to \mathbf{Q}_3 on trajectory 2, and thereafter on trajectory 3. The points \mathbf{Q}_1 , \mathbf{Q}_2 , and \mathbf{Q}_3 are the points of application of the first, second, and third velocity increments, respectively. The points \mathbf{P}_1 , \mathbf{AP}_1 , \mathbf{P}_2 , and \mathbf{AP}_2 are the perigee and apogee points of the first transfer ellipse and the perigee and apogee points of the second transfer ellipse, respectively. The point \mathbf{P}_3 is the perigee of the terminal hyperbolic trajectory. Impulses do not occur at apsidal points. In fact, the points \mathbf{P}_1 , \mathbf{AP}_2 , and \mathbf{P}_2 are not even reached in this illustrative minimum ΔV maneuver. #### RESULTS Illustrated in figure 2 is the fact that the three-impulse technique provides some improvement in launch window over the reference one-impulse method, but falls short of the absolute minimum ΔV maneuver (corresponding to infinite T_1) referred to in reference 3. As an illustration of the advantage of the three-impulse technique, note that for $D=6^{\circ}$, the minimum ΔV , three-impulse maneuver for $T_1=72$ hours requires a velocity expenditure of 2.15203 e.r./hr, a 7.4 percent smaller velocity penalty than for the reference one-impulse case which requires a total velocity increment of 2.32409 e.r./hr. The velocity expenditure reduction attainable by increasing the period T_1 of the first coast ellipse for a given target declination D is comparable. For D = 6° , the fuel expenditure for the case T_1 = 72 hours is 2.15203 e.r./hr, only 3.9 percent less than for the most expensive minimum ΔV case examined for D = 6° ; namely, T_1 = 8 hours, for which the velocity expended is 2.23849 e.r./hr. Figure 2. - Minimum ΔV velocity expenditure as a function of D (with a parameter T_1). For the cases examined, the non-coplanarity velocity penalty is measurable, but not drastic (fig. 3). To illustrate the magnitude of the plane-change penalty, consider $T_1=12$ hours. The velocity expenditure for the $D=6^{\circ}$ out-of-plane case is is 2.21599 e.r./hr, or 4.3 percent higher than for the corresponding $D=0^{\circ}$ coplanar case, with a velocity expended of 2.12430 e.r./hr. For $T_1=72$ hours, the velocity requirements for the 6° case exceed those for the 0° case by only 1.6 percent. Another result is that for the cases considered, the typical minimum ΔV , three-impulse maneuver does not come close to completely uncoupling the energy-changing and plane-changing duties among the three impulses (table I). As a particular example, for computer run 4 Figure 3. - Velocity expenditure as a function of T_1 (with constant D) for a three-impulse sequence. TABLE I. - DISTRIBUTION OF PLANE-CHANGING AND ENERGY-CHANGING DUTIES FOR THE MINIMUM ΔV , THREE-IMPULSE MANEUVERS | Run | T ₁ , hr | D, deg | Plane changing associated with $\Delta \vec{V}_1$, percent | Energy changing associated with ΔV ₁ , percent | Plane changing associated with $\Delta \vec{V}_2$, percent | Energy changing associated with $\Delta \vec{V}_2$, percent | associated with | Energy changing associated with $\Delta \overline{V}_3$, percent | |-----|---------------------|--------|---|---|---|--|-----------------|---| | 1 | 8 | 0 | - - | 58.4 | | 1.0 | | 40.6 | | 2 | 8 | 2 | 23.8 | 67. 3 | 0.8 | , 1 | 75.4 | 32. 6 | | 3 | 8 | 4 | 69.2 | 52. 2 | 4.4 | . 6 | 26. 4 | 47.2 | | 4 | 8 | 6 | 71.4 | 56.8 | 14.5 | . 9 | 14. 1 | 42.3 | | 5 | 12 | 0 | | 63. 5 | | . 8 | | 35.7 | | 6 | 12 | 2 | 57.4 | 64.9 | 14.0 | . 7 | 28.6 | 34.4 | | 7 | 12 | 4 | 22.0 | 65.3 | 25.9 | .5 | 52. 1 | 34.2 | | 8 | 12 | 6 | 43.4 | 65. 2 | 15. 1 | 15.6 | 41.5 | 33. 2 | | 9 | 24 | 0 | | 72.0 | | . 5 | | 27.5 | | 10 | 24 | 2 | 61.3 | 72. 2 | 4.6 | . 6 | 34. 1 | 27. 2 | | 11 | 24 | 4 | 49.4 | 73. 2 | 7.5 | .8 | 43. 1 | 26.0 | | 12 | 24 | 6 | 64.4 | 72.8 | 6.8 | . 7 | 28.8 | 26. 5 | | 13 | 48 | 0 | | 75. 3 | | . 3 | | 24.4 | | 14 | 48 | 2 | 46.2 | 76.9 | 5.8 | . 3 | 48.0 | 22.8 | | 15 | 48 | 4 | 72. 1 | 76.6 | 6.6 | .4 | 21. 3 | 23.0 | | 16 | 48 | 6 | 64.2 | 76. 7 | 12.0 | . 4 | 23.8 | 22.9 | | 17 | 72 | 0 | | 78.3 | | . 2 | | 21.5 | | 18 | 72 | 2 | 57. 1 | 78.5 | 7.8 | . 3 | 35. 1 | 21. 2 | | 19 | 72 | 4 | 67. 3 | 78. 4 | 10. 3 | . 3 | 22. 4 | 21. 3 | | 20 | 72 | 6 | 57.4 | 78. 4 | 17.4 | .4 | 25. 2 | 21. 2 | $(T_1 = 8 \text{ hours and } D = 6^\circ)$, $\Delta \overrightarrow{V}$ does 32.1 percent of the plane changing and 40.8 percent of the energy changing; $\Delta \overrightarrow{V}_2$ does 56.0 percent of the plane changing and 28.2 percent of the energy changing; and $\Delta \overrightarrow{V}_3$ does 11.9 percent of the plane changing and 31.0 percent of the energy changing. The ΔV components and generalized eccentric anomaly angles for the minimum ΔV , three-impulse maneuvers are given in table II in units of Earth radii and hours. It is observed that $\theta_2 - \theta_1 \ge 180^\circ$ and $\theta_3' - \theta_2' \le 180^\circ$ for all cases, with θ_1 always small, positive, and acute. The flight time between first and third impulses for most maneuvers was within an hour of the stated period of the first transfer conic. As a further illustration, consider again computer run 4 (T_1 = 8 hours and D = 6°) illustrated in figure 1. For this case, θ_1 = 1.05°, θ_2 = 199.78°,
θ_2' = -160.50°, θ_3' = -6.17°, and θ_3'' = -3.90°. The constraints for run 4 were well satisfied with converged values for the four components of the constraint vector and for the 11 components of the vector $\partial F'/\partial \alpha$ of the order of 10^{-13} . Approximately this degree of numerical accuracy was attained in all cases examined. TABLE II. - CONTROL-VECTOR ΔV COMPONENTS, GENERALIZED ECCENTRIC ANOMALY ANGLES, TOTAL ΔV , AND FLIGHT TIMES FOR THE MINIMUM ΔV , THREE-IMPULSE MANEUVERS | Run | Δu ₃ | $^{\Delta v}_3$ | Δw ₃ | $eta_{f 2}$ | Δu ₂ | $^{\Delta v}_2$ | Δw ₂ | $^{\beta}$ 1 | $^{\Delta \mathrm{u}}$ 1 | ٥٠ ₁ | Δw 1 | F | |-----|-----------------|-----------------|-----------------|-------------|-----------------|-----------------|-----------------|--------------|--------------------------|-----------------|----------|----------| | 1 | 0.00000 | 0.86246 | 0.00000 | 5.5850 | 0.00000 | 0.02083 | 0.00000 | 5.6057 | 0.00000 | 1. 2439 | 0. 00000 | 2. 1272 | | 2 | .02204 | . 86894 | . 14545 | 4.7932 | 00011 | .00467 | 00478 | 6.4110 | . 02733 | 1. 2401 | . 204 15 | 2. 1451 | | 3 | .06396 | .84661 | . 18669 | 4.3831 | . 00250 | .02781 | 05038 | 6. 7632 | . 03710 | 1. 2386 | . 24068 | 2. 1892 | | 4 | . 11027 | . 83462 | . 21315 | 4. 18 18 | .01057 | .03707 | 09788 | 6.9075 | . 04022 | 1. 2378 | . 25691 | 2.2385 | | 5 | .00000 | . 73213 | . 00000 | 6. 3988 | . 00000 | .01625 | .00000 | 6.4169 | . 00000 | 1. 3759 | .00000 | 2. 1243 | | 6 | . 0 1595 | . 72800 | .09653 | 5.6231 | 00047 | .01747 | 01565 | 7. 1844 | .01591 | 1. 3736 | . 16148 | 2. 14 12 | | 7 | .04728 | . 72066 | . 13974 | 5.0302 | . 00264 | . 02223 | 04812 | 7. 7397 | .02573 | 1. 3720 | . 20975 | 2. 1769 | | 8 | .08001 | . 71204 | . 16470 | 4.8726 | .00833 | . 02892 | 08644 | 7.8485 | .02713 | 1. 3716 | . 21894 | 2.2160 | | 9 | .00000 | . 58 103 | .00000 | 8.0704 | .00000 | .01050 | . 00000 | 8.0848 | . 00000 | 1, 5294 | . 00000 | 2. 1209 | | 10 | .01036 | . 57840 | .06403 | 6.9593 | 00011 | .01157 | 01458 | 9. 1860 | .00933 | 1. 5279 | . 13060 | 2. 1341 | | 11 | . 02855 | . 57386 | . 09425 | 6.4962 | . 00 193 | .01440 | 03881 | 9.6176 | .01257 | 1. 5273 | . 15331 | 2. 1587 | | 12 | .04716 | . 568 13 | . 11839 | 6. 3827 | . 00476 | .01833 | 06451 | 9.6955 | .01300 | 1. 5272 | . 15708 | 2. 1848 | | 13 | .00000 | . 488 10 | . 00000 | 10. 175 | .00000 | .00671 | . 00000 | 10. 186 | . 00000 | 1. 6240 | . 00000 | 2. 1188 | | 14 | . 00675 | . 48631 | . 04551 | 8.8195 | . 00004 | . 00745 | 01189 | 11.532 | . 00466 | 1. 6232 | . 09516 | 2. 1285 | | 15 | .01745 | . 48305 | .07113 | 8.4604 | . 00 109 | . 009 10 | 02844 | 11.868 | . 00572 | 1. 6230 | . 10598 | 2. 1449 | | 16 | . 02833 | . 47859 | . 09443 | 8.3720 | . 00240 | .01154 | 04533 | 11.931 | .00588 | 1. 6230 | . 10769 | 2. 1621 | | 17 | .00000 | . 45110 | . 00000 | 11, 650 | . 00000 | . 005 15 | . 00000 | 11.660 | .00000 | 1.6617 | . 00000 | 2. 1180 | | 18 | . 00523 | . 44962 | . 03872 | 10. 191 | .00006 | .00571 | 01008 | 13. 110 | .00297 | 1, 6612 | .07681 | 2. 1259 | | 19 | .01314 | . 44677 | . 06295 | 9.8755 | . 00073 | . 00694 | 02307 | 13, 407 | . 00352 | 1.6611 | . 08402 | 2. 1387 | | 20 | .02118 | .44271 | . 08574 | 9. 7969 | . 00 154 | . 00883 | 03621 | 13, 465 | .00362 | 1. 6611 | . 08514 | 2. 1520 | #### CONCLUDING REMARKS It is believed that the numerical study makes several quantitative contributions. - 1. The study verifies numerically the existence of three-impulse maneuvers which afford measurable improvement in 18 of 20 cases studied, even for realistically small launch windows, over corresponding one-impulse maneuvers. For the cases examined, the improvement is from -0.23 percent to +7.40 percent lower velocity penalty, that is, total ΔV . - 2. For the cases examined, the study obtains the optimum relative distribution (among the impulses) of energy-changing and plane-changing duties. Previous studies have obtained minimum ΔV , three-impulse trajectories from sets of maneuvers in each of which all of the plane changing occurs at the high-altitude middle impulse. Imposition of this characteristic which is valid for the minimum ΔV , infinite-time maneuver would have been unrealistic for the (finite-time) cases examined, for which the low-altitude third impulse performed as much as 29.3 percent of the plane changing. - 3. The study determines that the velocity penalty for the small-launch-window three-impulse cases examined is only 0.38 to 5.2 percent higher than for corresponding coplanar cases. - 4. The analysis discerns that the three-impulse maneuvers involve a 0.13 to 5.8 percent greater velocity penalty than the corresponding absolute minimum ΔV , time-open three-impulse maneuvers. The program of the accelerated gradient method has a high degree of flexibility and can be adapted to a variety of parameter optimization problems. The current study was conducted on both IBM 7094 and Univac 1108 computers, and a typical case consumed 10 to 15 minutes of machine time. A large percentage of the core storage of the 7094 was used. After the current problem was incorporated into the program, the only usual remaining difficulty was to select appropriate penalty constants for the penalty function phase of the convergence process and a first guess for an optimum control vector. A second computational phase inherent in the accelerated gradient program, using a Newton method for functional minimization subject to nonlinear constraints, encountered numerical convergence problems only infrequently. The accelerated gradient program is not usually strongly dependent on the first guess for the control vector in problems with a payoff function with reasonably uncomplicated contours. However, the level of complexity of the three-impulse study usually required correct guessing of at least the algebraic sign and order of magnitude of each component of the control vector before convergence would ensue. An occasional further difficulty was the obtaining of a degenerate solution, that is, one in which an impulse or coast duration vanished, even though a nondegenerate solution existed. Degenerate solutions were rejected, and alteration of the first guess for the optimum control vector eventually led to attainment of a true three-impulse maneuver. A further related study under consideration deals with minimum ΔV , two-impulse and three-impulse transfer onto a trans-Mars asymptotic velocity vector from a regressing oblate Earth-assembly parking ellipse, with fixed period of the first transfer conic. Another study underway seeks minimum ΔV , four-impulse transfer from an Earth parking ellipse onto a conjunction-class trans-Mars asymptotic velocity vector, with fixed time of flight between first and fourth impulses. Recommended for further study are (1) solution of specific fixed-time four-impulse problems, (2) construction of a good first-guess generator to use as an adjunct to the optimization method for fixed-time four-impulse problems, (3) determination of absolute minimum ΔV , three-impulse or four-impulse maneuvers for fixed-time problems, and (4) modification of an optimization method to eliminate degeneracies of the type in which an impulse or a coast vanishes. Manned Spacecraft Center National Aeronautics and Space Administration Houston, Texas, February 11, 1970 924-22-20-00-72 #### **REFERENCES** - 1. Deerwester, J. M.; McLaughlin, J. F.; and Wolfe, J. F.: Earth-Departure Plane Change and Launch Window Considerations for Interplanetary Missions. J. Spacecraft Rockets, vol. 3, no. 2, Feb. 1966, pp. 169-174. - 2. Gerbracht, R. J.; and Penzo, P. A.: Optimum Three-Impulse Transfer Between an Elliptic Orbit and a Non-Coplanar Escape Asymptote. AAS Paper No. 68-084, presented to AAS/AIAA Astrodynamics Specialist Conference (Jackson, Wyoming), Sept. 3-5, 1968. - 3. Edelbaum, T. N.: How Many Impulses? Astronaut. Aeron., Nov. 1967, pp. 64-69. - 4. Kelley, Henry J.; Denham, Walter F.; Johnson, Ivan L.; and Wheatley, Patrick O.: An Accelerated Gradient Method for Parameter Optimization With Non-Linear Constraints. J. Astronautical Sci., Vol. XIII, no. 4, July-Aug. 1966, pp. 166-169. ## NATIONAL AERONAUTICS AND SPACE ADMINISTRATION WASHINGTON, D. C. 20546 OFFICIAL BUSINESS #### FIRST CLASS MAIL POSTAGE AND FEES PAID NATIONAL AERONAUTICS AND SPACE ADMINISTRATION 09U 001 55 51 3DS 70103 00903 AIR FURCE WEAPONS LABURATORY /WLOL/ KIRTLAND AFB, NEW MEXICO 87117 ATT E. LOU BOWMAN, CHIEF, TECH. LIBRARY POSTMASTER: If Undeliverable (Section 158 Postal Manual) Do Not Return "The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." -NATIONAL AERONAUTICS AND SPACE ACT OF 1958 #### NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. #### TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. #### TECHNOLOGY UTILIZATION
PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Notes, and Technology Surveys. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546